

Developed by Randolph County School System K-5 Classroom Teachers

RANDOLPH
COUNTY
SCHOOL
SYSTEM

K -1 LITERACY BLOCK

Kindergarten and First Grade

Developed by Randolph County School System K- 5 Classroom Teachers

Randolph County School System

Two Hour Balanced Literacy Block
K-1

Whole Group Mini Lesson/Shared Reading

● 5 days a week
● 20-30 minutes in length
● Whole group format
● Active student participation
● Vision - Intentional teaching of comprehension strategies using complex text in which the teacher

models and gradually releases responsibility to the student

Guided Reading/Independent Reading

● 5 days a week
● At least 60 minutes in length
● Small group format
● 15 - 20 minute sessions
● Lowest group is met with daily
● Other students are working independently with/on meaningful tasks
● Students build independent reading stamina
● Vision - Intentional teaching of decoding, vocabulary and comprehension strategies using instructional

level text

Writing

● 4 - 5 days a week
● 30-45 minutes in length
● Includes mini-lessons, grammar, active writing, and conferencing
● Vision - Intentional teaching of informative, narrative and opinion standards in which the teacher models

and gradually releases responsibility to the student. Grammar conventions are embedded within mini-
lessons and conferencing.

Phonemic Awareness/Phonics/Word Work/Vocabulary

● 5 days a week
● 10-15 minutes
● Includes lessons on print concepts, phonological awareness, letter knowledge, letter/sound

relationships, spelling patterns, word meaning, word structure
● Vision – To expand and refine children’s reading and writing powers.

*Read Aloud

● 5-10 minutes every day
● Takes place outside of the literacy block (end of day/before or after lunch)
● Vision - Supports comprehension strategies and speaking and listening standards using complex text

Kindergarten and First Grade

Developed by Randolph County School System K- 5 Classroom Teachers

Whole Group Reading
20 – 30 minutes – 5 days a week

Rationale

In whole group reading, teachers model how to implement the skill or strategy in multiple text and use “think-
alouds” to help students understand what is going on inside their head as they demonstrate the skill or
strategy. This may be the only time students see the skill or strategy modeled explicitly. (Duffy, 2003; Hancock
1999)

What are the students doing?

• Actively listening to the teacher and their peers
• Using discussion techniques (turn and talk,

fishbowl, think-pair-share)
• Sharing their thinking with the whole group
• Providing evidence from the text when

responding to questions to “tell how they
know”

• Making text-to-text and text-to-self
connections

• Practicing the skills and strategies taught
(following the gradual release of responsibility
model)

• Using written response to show their thinking
• Using and understanding grade level vocabulary
• Reading text closely

What is the teacher doing?

• Creating a meeting place with necessary tools
(high-lighting tape, sticky notes, pencils) that
fosters active student participation and
discussion

• Developing lessons based on the Common
Core Standards

• Modeling skills and strategies using exemplar
text

• Explicitly teaching Tier Three ELA content
vocabulary

• Facilitating evidence based conversations
• Developing text dependent questions before

lesson is taught
• Monitoring the use of reading strategies

throughout the school day
• Using grade-appropriate complex text
• Modeling how to read text closely

Best Practices
• Students gather in a designated whole group meeting area
• Each lesson has a clear instructional focus that meets the ELA

Common Core State Standard(s)
• The skill or strategy is explicitly modeled
• Exemplar text is purposefully selected
• Students actively participate during the lesson
• Tier Three ELA content vocabulary (central message, key details,

author, illustrator etc…) is taught and discussed
• Higher order text dependent questions are included to stimulate

discussions
• Lessons follow the gradual release of responsibility model
• Opportunities for written response are included

Kindergarten and First Grade

Developed by Randolph County School System K- 5 Classroom Teachers

Whole Group Reading Resources

ELA Common Core State Standards http://www.corestandards.org/ELA-Literacy/

The Common Core Lesson Book, Owocki

Poetry Lessons to Meet the Common Core State Standards, Heard

The CAFE Book, Boushey & Moser

The Comprehension Toolkit Content Literacy Primary

The Primary Comprehension Toolkit, Harvey & Goudvis

Toolkit Texts, K-1, Harvey & Goudvis

Interactive Read-Alouds, Hoyt

Junior Great Books, Read Aloud Program K-1

Teaching Channel Instructional
Videos
www.teachingchannel.org

40 Ways to Read Like a Detective
http://www.livebinders.com/play/pl
ay?id=1189710

Discovery Education Common Core
Lessons

http://www.corestandards.org/ELA-Literacy/
http://www.teachingchannel.org/
http://www.livebinders.com/play/play?id=1189710
http://www.livebinders.com/play/play?id=1189710

Kindergarten and First Grade

Developed by Randolph County School System K- 5 Classroom Teachers

Guided Reading
60 minutes a day – 5 days a week

Rationale
Students learn best when they are provided strong instructional support to extend themselves by reading texts that are on the edge
of their learning - not too easy but not too hard. (Vygotsky, 1978)

The goal of guided reading is to help students build their reading power – to build a network of strategic actions for processing texts.
(Fountas & Pinnell, 2012)

What are the students doing?
While reading with the teacher:

• Reading books on their instructional level
• Self-correcting and monitoring
• Learning decoding, vocabulary and comprehension

skills
• Responding to their reading through discussion and

written response
• Using phonics skills that have been taught to

manipulate sounds to make words (picture sorts,
making words, analogy charts, sound boxes etc.)

While reading independently:

• Building independent reading stamina
• Responding to their reading through written

response
• Rereading independent level books for fluency and

accuracy
• Reading “just right” books to build fluency and

accuracy
• Working independently on meaningful and

purposeful literacy activities

What is the teacher doing?
• Meeting with small groups
• Monitoring time spent with each group
• Following a guided reading lesson format
• Developing differentiated guided reading plans

based on students’ instructional needs
• Progress Monitoring students
• Taking anecdotal notes on reading behaviors
• Developing higher order open-ended

questions to use in guided reading lessons
• Choosing appropriate texts for each group
• Actively listening and interacting with students

through prompting, questioning and
encouraging

• Giving students opportunity to practice
decoding, vocabulary and comprehension skills

• Giving students the opportunity to respond to
the text (in writing and orally)

Best Practices
• Students are placed into small groups that target specific student

needs
• Lowest group is met with daily
• Groups are flexible, not static
• Text is chosen based on students’ instructional needs and interests
• Students are writing about their reading
• Lessons have a focused teaching point and follow a research based

format or structure
• Students are exposed to various genres of text
• Guided reading lessons and materials are prepared in advance
• Students have their own personal book box (bags, bins, etc.) to read

from and to build independent reading stamina
• Students are reading independently for up to 30 minutes daily

Kindergarten and First Grade

Developed by Randolph County School System K- 5 Classroom Teachers

Guided Reading Resources

ELA Common Core State Standards http://www.corestandards.org/ELA-Literacy/

The Next Step Forward in Guided Reading, Richardson
http://www.janrichardsonguidedreading.com/

The Daily Five, 2nd Edition, Boushey & Moser
http://www.thedailycafe.com/ (requires subscription for full access to all resources)

The CAFE Book, Boushey & Moser

 Literacy Work Stations, Diller (K-2)

Increasing Fluency with High Frequency Word Phrases, Fry & Rasinski Grade 1

New!
Next Step Guided Reading in
Action: Model Lessons on
Video Featuring Jan
Richardson

http://www.corestandards.org/ELA-Literacy/
http://www.janrichardsonguidedreading.com/
http://www.janrichardsonguidedreading.com/
http://www.thedailycafe.com/

Kindergarten and First Grade

Developed by Randolph County School System K- 5 Classroom Teachers

Writing
30 – 45 minutes – 4 - 5 days a week

Rationale

Students will learn how excellent writing is achieved, study model exemplars, and practice
language mastery to share outstanding spoken and written communication for any purpose,
audience, or occasion. (Florida Department of Education, 2011)

What are the students doing?

• Writing narrative, informational and
opinion pieces

• Writing about what they read
• Implementing new skills and strategies for

writing learned from mentor texts and
mini-lessons

• Writing across the content areas (science,
social studies and math)

• Learning and following the writing process;
including planning, drafting, revising,
editing and publishing

• Listening to their peers’ stories and offering
feedback

• Sharing their ideas and their writing
• Actively conferencing with the teacher

and setting writing goals
• Writing often and for different purposes

What is the teacher doing?

• Providing multiple opportunities for students to
write - Writer’s Workshop and across content
areas

• Modeling of writing
• Modeling of writing in response to text (1st grade)
• Thinking aloud during writing mini-lessons
• Creating anchor charts to reinforce writing skills,

strategies and structure
• Conferring with students - providing feedback and

focusing on a teaching point
• Selecting student work for sharing and

encouraging students to examine and offer
feedback

• Developing mini-lessons based on student needs
• Selecting mentor text to illustrate author’s craft
• Integrating grammar and mechanics’ lessons in

Writer’s Workshop
• Increasing how often students produce their own

text

Best Practices

• Establish a community of writers
• Writer’s workshop model
• Mini-lessons target student needs and are based on the Common

Core State Standards
• Explicit modeling of writing skills and strategies
• Use of mentor text to demonstrate author’s craft
• Regular conferencing with students
• Integrated grammar instruction
• Writing across all content areas and throughout the instructional day
• Writing for real audiences and authentic purposes

Kindergarten and First Grade

Developed by Randolph County School System K- 5 Classroom Teachers

Writing Resources

ELA Common Core State Standards http://www.corestandards.org/ELA-Literacy/

Units of Study for Primary Writing (K-2), Calkins

Explorations in Nonfiction Writing, Hoyt & Stead

Kindergarten Grade 1

The Common Core Writing Book, Owocki

Mastering the Mechanics, Hoyt & Therriault

Writing Fix Kindergarten Units http://writingfix.com/workshop/jodieb.htm

New!

Units of Study for Teaching Writing, Calkins
Kindergarten Grade 1

http://www.corestandards.org/ELA-Literacy/
http://writingfix.com/workshop/jodieb.htm

Kindergarten and First Grade

Developed by Randolph County School System K- 5 Classroom Teachers

Word Work
10 – 15 minutes – 5 days a week

Rationale

Word knowledge is essential for word decoding and reading comprehension, as
well as world communication and writing. (Rasinski & Zuttell, 2010)

What are the students doing?

• Working with magnetic letters, letter
tiles and sound boxes to make new
words

• Sorting words by word parts, blends,
digraphs, patterns, and word families
(word sorts and picture sorts)

• Working in pairs to practice spelling
words

• Adding Tier Two words to a vocabulary
notebook and representing their
meaning with pictures and words

• Noticing Tier Two vocabulary in text
• Applying newly learned word

knowledge across the content areas

What is the teacher doing?

• Explicitly teaching the sound, pattern or
concept to differentiated word study groups

• Modeling strategies for spelling words-
stretching the word out, clapping syllables,
using anchor charts and word parts

• Providing opportunities for sorting words
(pocket chart, SMARTboard activities etc.)

• Purposefully selecting text that allows for
explicit teaching of vocabulary strategies

• Developing word consciousness in students
• Modeling how to use the vocabulary

strategies
• Teaching Tier Two vocabulary from text

Best Practices
Word Study:

• Phonological/phonemic awareness and phonics are taught using
picture sorts, Elkonin boxes, words sorts etc…

• Lessons target student needs and are based on Foundational Skills of
the Common Core State Standards

• Students have opportunities to manipulate sounds, break apart words
and make different words using their sound/pattern knowledge

• Students are placed in different word study groups based on spelling
inventory (if applicable)

• Words studied are chosen based on student need

Vocabulary:
• Tier Two vocabulary is explicitly taught using the Frayer Model,

Marzano Model or Hoyt Model
• Students are taught vocabulary strategies to determine the meaning of

Tier Two words and phrases

Word Study Activities
 Word Sorts (blind

sorts, speed sorts,
picture sorts)

 Word Hunts
 Draw and Label
 Write and Draw
 Making Words
 Change-a-Letter
 Rhyme Time
 Word Operations

Kindergarten and First Grade

Developed by Randolph County School System K- 5 Classroom Teachers

Selecting Words:
Ideally, words for study come from the children’s reading and writing. However there
are a number of word lists available to choose from that feature particular patterns,
sounds or meanings. Students need to be able to read the words being used.
Pictures may be substituted for words for beginning readers.
Include a few exceptions to the categories (these are words that do not fit in any of
the categories).

How Many Words:
10 to 25 words for two to five categories

Sorts:

Sound sorts, pattern sorts or concept/meaning sorts
• Picture Sort

Pictures are sorted according to similarities and differences in their sound or meaning. Picture sorts are usually
used with students who have not yet learned to recognize many or any words.

• Closed Sort
Students match words to like categories identified by key words. Once the matching is complete, they analyze
the common characteristic(s) of each category and try to develop a generalization that explains why certain
words are grouped together.

• Open Sort
Students are given a set of words and are free to determine their own categories. They analyze the common
characteristic(s) of each category and try to develop a generalization that explains why certain words are
grouped together.

• Writing Sort
Words are written under the appropriate category, headed by key words. This activity can be combined with a
blind sort.

• Blind Sort

Students are not allowed to see the words to be sorted, but must depend on sound and their knowledge of the
associated pattern to determine word placement. This activity works well combined with writing as an end of
the week evaluation.

• Speed Sort

This form of sorting is practices after students are able to accurately categorize their words. Each student sorts
twice (with a buddy) trying to increase his or her speed on the second attempt while maintaining accuracy.

Word Study Activities
 Word Sorts (blind

sorts, speed sorts,
picture sorts)

 Word Hunts
 Draw and Label
 Write and Draw
 Making Words
 Change-a-Letter
 Rhyme Time
 Word Operations

Kindergarten and First Grade

Developed by Randolph County School System K- 5 Classroom Teachers

Word Hunts:
Students search through material they are currently reading to find additional words with the features being studied.
Goal is for students to find at least 10 words, with a minimum of one word/category. Exceptions can be recorded, but
do not count in the number.

Draw and Label:
Students draw pictures that relate to the key letters and sounds they are studying. They label the pictures with as much
of the word as they can, then either draw a blank line for the rest of the word or use invented spelling to finish it.

Change-a-letter:

• Level 1: Students are given a CVC word. They are allowed to change one element at a time in order to create a
new word.

• Level 2: Students are ready to change either the initial or final element of the word to create a new word.
• Level 3: Students are ready to change any portion of the words – beginning, ending or middle vowel.

Write and Draw:
Students choose whether to draw a picture for a word or write a sentence. Pictures must clearly show that they student
understands the meaning of the word. Sentences also must clearly show the meaning of the word.

Rhyme Time:
Students generate rhyming words based on words from their weekly list. Two students decide what the starting word
will be from their list. Students write as many rhyming words as they can, using a timer or other device to insure that
each partner has an equal chance to record words. When the time is up partners check their lists for words that are
correct and unique to their list. Each of the remaining words that are unique to their list - earns one point. A point is
subtracted for an incorrectly spelled word. A dictionary or an expert is used to settle questions. Three or four rounds
are played with a new focus word each time.

Word Operations:
Students add, subtract or add and subtract word elements to make a new word. They choose 5 to 10 words to
“operate” on and record them in their notebooks and write the new word after each. They could underline the
alterations.
camp – cramp
sport-short
lost - list

Kindergarten and First Grade

Developed by Randolph County School System K- 5 Classroom Teachers

A more in-depth description of the above mentioned activities can be found in:

Word Journeys

http://www.mypearsontraining.com/products/wordstheirway/tutorials.asp

Suggested activities for Emergent Spellers:
• Create individual or class alphabet books after students have been introduced to several during read-aloud

times. Pictures that start with a particular letter-sound can be drawn or cut from magazines and glued to
separate letter sheets.

• Make rainbow letters. Letters are formed with a favorite colored crayon, then traced over with other favored
colors.

• Do letter sorts, where students group letters that have been printed in different fonts.
• Use magnetic letters or letter cards to match uppercase and lowercase letters.
• Make an alphabet collage of a favorite letter. Letters and pictures from magazines are cut and glued to the

sheet.
• Sort pictures or objects by their beginning sound.
• Sorts pictures or objects by concept, such as color, shape, city/country.

See Letter and Picture Sorts for Emergent Spellers (Words Their Way) for explicit lessons, activities
and black line masters.

http://www.mypearsontraining.com/products/wordstheirway/tutorials.asp

Kindergarten and First Grade

Developed by Randolph County School System K- 5 Classroom Teachers

Word Study Resources

ELA Common Core State Standards http://www.corestandards.org/ELA-Literacy/

Words Their Way, Bear, Ivernizzi, Johnston & Templeton

Words Their Way Word Lists

Word Journeys, Kathy Ganske

Daily Word Ladders, Rasinski Grade 1-2

Phonics Lessons, Fountas & Pinnell Kindergarten Grade 1

Road to the Code, Blachman, Ball & Black

Free Reading www.freereading.net

Florida Center for Reading Research http://www.fcrr.org/

http://www.corestandards.org/ELA-Literacy/
http://www.freereading.net/
http://www.fcrr.org/

Kindergarten and First Grade

Developed by Randolph County School System K- 5 Classroom Teachers

Vocabulary Resources

ELA Common Core State Standards http://www.corestandards.org/ELA-Literacy/

Bringing Words to Life, 2nd Edition, Beck, McKeown & Kucan

Building Academic Vocabulary, Marzano

Vocabulary Games for the Classroom, Carleton & Marzano

Hoyt KID Vocabulary http://devotedtovocabulary.files.wordpress.com/2012/10/kid-
vocabulary.pdf

Frayer Model http://wvde.state.wv.us/strategybank/FrayerModel.html

http://www.corestandards.org/ELA-Literacy/
http://devotedtovocabulary.files.wordpress.com/2012/10/kid-vocabulary.pdf
http://devotedtovocabulary.files.wordpress.com/2012/10/kid-vocabulary.pdf
http://wvde.state.wv.us/strategybank/FrayerModel.html

Kindergarten and First Grade

Developed by Randolph County School System K- 5 Classroom Teachers

Instructional Websites

 K-5 Curriculum & Instruction Division
2222-C South Fayetteville St.
Asheboro, NC 27205
336-318-6090

Dr. Lynette Graves
Director of K-5 Instruction and Title I
lgraves@randolph.k12.nc.us

Angela Harris
K-5 Literacy/Social Studies Lead Teacher
aharris@randolph.k12.nc.us

Randolph County School System

 www.randolph.k12.nc.us

K-5 Instruction Wiki

 http://randolphk-5instruction.wikispaces.com/

DPI ELA Wiki

 http://elaccss.ncdpi.wikispaces.net/Resources

Achieve the Core

 http://achievethecore.org/

North Carolina Read to Achieve Livebinder

 http://www.livebinders.com/play/play/850102

Randolph County School System
Teacher Contributors

Kindergarten – Sarah Surratt
First Grade – Julie Perdue
Second Grade – Karlyn Sugg
Third Grade – Michelle Hedrick
Fourth Grade – Debbie Allen
Fifth Grade – Greta Traxler

mailto:lgraves@randolph.k12.nc.us
mailto:aharris@randolph.k12.nc.us
http://www.randolph.k12.nc.us/
http://randolphk-5instruction.wikispaces.com/
http://elaccss.ncdpi.wikispaces.net/Resources
http://achievethecore.org/
http://www.livebinders.com/play/play/850102

	Next Step Guided Reading in Action: Model Lessons on Video Featuring Jan Richardson
	Road to the Code, Blachman, Ball & Black
	Road to the Code, Blachman, Ball & Black
	Instructional Websites

